NRL Memorandum Report 5702 # A Gated Microchannel Plate Image Intensifier Packaged in a Reflex Camera Back S. HAUVER, R. E. PECHACEK, J. R. GREIG, D. P. MURPHY AND M. RALEIGH Experimental Plasma Physics Branch Plasma Physics Division December 19, 1985 This research was supported by the Defense Advanced Research Projects Agency and monitored by the Naval Surface Weapons Center under Contract #N60921-85-WR-W0240. NAVAL RESEARCH LABORATORY Washington, D.C. Approved for public release; distribution unlimited 13 (3 | SECURITY CLASSIFICATION OF THIS PAGE | AD | -A163 | 015 | | | |---|--|---|---|----------------------------------|-------------------------------| | | REPORT DOCU | MENTATION | PAGE | | | | ta. REPORT SECURITY CLASSIFICATION UNCLASSIFIED | | 16. RESTRICTIVE | MARKINGS | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | Name and Address of the American Parkets of the American | 3 DISTRIBUTION | AVAILABILITY O | F REPORT | | | 2b. DECLASSIFICATION / DOWNGRADING SCHEDULE 4. PERFORMING ORGANIZATION REPORT NUMBER(S) | | Approved for public release; distribution unlimited. 5. MONITORING ORGANIZATION REPORT NUMBER(5) | | | | | | | | | | | | 6a. NAME OF PERFORMING ORGANIZATION | 6b. OFFICE SYMBOL (If applicable) | 7a. NAME OF MO | ONITORING ORGA | NIZATION | | | Naval Research Laboratory | Code 4760 | Naval Surfac | e Weapons Ce | nter | | | 6c. ADDRESS (City, State, and ZIP Code) | | 7b. ADDRESS (Cit | y, State, and ZIP | Code) | | | Washington, DC 20375-5000 | | White Oak, Silver Spring, MD 20910 | | | | | 8a. NAME OF FUNDING/SPONSORING ORGANIZATION | 8b. OFFICE SYMBOL
(If applicable) | 9 PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | IUMBER | | DARPA | | | | | | | Bc. ADDRESS (City, State, and ZIP Code) | | 10. SOURCE OF FUNDING NUMBERS PROGRAM PROJECT TASK WORK UNIT | | | | | Arlington, VA 22209 | | 62707E | NO. | NO. | DN180-127 | | 11. TITLE (Include Security Classification) | 0.10 | | · | <u> </u> | | | A Gated Microchannel Plate Image Inte | nsifier Packaged in | a Reflex Camer | a Back | | | | 12. PERSONAL AUTHOR(S) | | | | | | | Hauver, S., Pechacek, R.E., Greig, J.R., | | | 97 //d Ad - | Dav) 15. PAGE | COLLAR | | Interim FROM | TO | 14 DATE OF REPO
1985 Dec | ember 19 | Day) 15. PAGE | 20
20 | | 16 SUPPLEMENTARY NOTATION This research monitored by the Naval Surface Weapon | ch was supported by
ns Center under Co | y the Defense A
ntract N60921- | dvanced Resea
35-WR-W0240 | rch Projects . | Agency and | | 17 COSATI CODES FIELD GROUP SUB-GROUP | 18. SUBJECT TERMS (6) Framing camera | | if necessary and | l identify by blo | ck number) | | FIELD GROUP SUB-GHOUP | _ | nage intensifier | | | | | 19. ABSTRACT (Continue on reverse if necessary of | and identify by black o | number) | | | | | We describe a fast (exposures down to Hasselblad 500C still camera. This came and provides a gain of approximately X gated camera back is interchangeable wi maintains the *through the lens* focus | o 10 ns) electrical
era back contains a
1000. It reads out
th the regular Polar | ly triggered cam
microchannel p
on to Polaroid f | late image inte
ilm through a : | ensifier which
fiber optic fa | can be gated
ce plate. The | DTIC USERS 21. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED 22b TELEPHONE (include Area Code) 22c. OFFICE SYMBOL (202) 767-2077 Code 4763 20. DISSRIBUTION/AVAILABILITY OF ABSTRACT DUNCLASSIFIED/UNLIMITED SAME AS RPT. 223. NAME OF RESPONSIBLE INDIVIDUAL R. E. Pechacek DD FORM 1473, 84 MAR 83 APR edition may be used until exhausted All other editions are obsolete. SECURITY CLASSIFICATION OF THIS PAGE ## CONTENTS | I. | INTRODUCTION | 1 | |------|-----------------------|----| | II. | DESCRIPTION OF CAMERA | 2 | | | a) Mechanical Detail | 3 | | III. | EXAMPLE OF RESULTS | 4 | | ľŸ. | CONCLUSIONS | 5 | | v. | ACKNOWLEDGMENT | 5 | | 377 | REFERENCES | 16 | | Acces | sion | For | | | |-------|-------|-------|------|---| | NTIS | GRA | Ţ | de | | | DIIC | TAB | | • | | | Unanr | ounce | đ | | | | Justi | ficat | ion_ | | | | | - | | | | | Ву | | | | | | Distr | ibut1 | on/ | | | | Avai | labil | ity C | odes | | | | Avail | and, | /cr | | | Dist | Spe | cial | | | | | 1 | 1 | | | | A | 1 | | | | | | Ì | ì | |] | # A GA'IED MICROCHANNEL PLATE IMAGE INTENSIFIER PACKAGED IN A REFLEX CAMERA BACK #### I. INTRODUCTION One of the missions of our Experimental Plasma Physics group is to study the interaction of charged particle beams with reduced density channels in atmospheric pressure air. Reduced density channels are produced by lasers or electrical discharges, which emit orders of magnitude more light than is emitted by a channel-electron beam interaction. In order to photograph the interaction it is necessary that the camera shutter be closed during the channel producing discharge and open a few microseconds later for the passage of the electron beam pulse. It was for this reason that this gated image intensifier package was designed. The proximity focussed microchannel plate intensifier tube (ITT F-4111) used in this package is a continuous operation amplifier of a type used in night vision devices. The first reported use of a channel plate tube as a fast shutter was by Albert J. Lieber in 1972, who achieved a shuttering time of four nanoseconds. N.P.S. King, et al., reported shuttering times of one nanosecond for the F-4111. The device described in this present paper uses an electrical configuration very close to the one described by these later authors. The contribution of the present work is one of convenience and versatility. The image intensifier package is mounted, intenchangeably, on the back of a reflex camera with its photocathode located at the camera's focal plane and a pack of Polaroid film pressed against its fiber-optic output plate (Figure 1). A scene to be photographed through the image intensifier is focussed through the reflex optics of the camera. No continuous operation Manuscript approved October 9, 1985. 'focus' mode is necessary for the image intensifier. Further, by replacing the image intensifier package with a regular polaroid film back, the scene can be photographed directly for alignment or reference purposes. Lastly, this image intensifier system has the advantage of a complete camera system: a variety of commercially available accessories and a large variety of lenses each with its own mechanical shutter and iris. #### II. DESCRIPTION OF CAMERA #### a) Mechanical Detail The image intensifier package consists of three parts: a metal adapter plate that mates with a Hasselblad 500/C, an aluminum housing that contains the intensifier tube, and a standard plastic Polaroid film pack holder. The adapter plate and the film pack holder make up a standard 500/C Polaroid back. In its operating position, the image tube photocathode is located at the image plane of the camera lens, the output fiber-optic plate is pushing gently against the Polaroid film, and the film pull-tabs are covered by a lever. Pulling the lever to expose the pull-tabs also moves the intensifier tube away from the film, allowing the film to be pulled without wiping on the fiber-optic plate. The only alterations of standard parts necessary for assembly of the package are removal of a glass plate from the metal adapter plate and trimming about one millimeter of the silicone potting compound from the photocathode end of the intensifier tube. Figure 2 is an assembly drawing of the image intensifier housing. Figure 2a is a view of the side that faces the Hasselblad camera. The coverplate for this side is the metal adapter plate for a Hasselblad supplied Polaroid film camera back. All of the mechanical mating mechanisms are thus between Hasselblad parts. In the operating position, the photocathode of the intensifier tube, including a .135 inch thick silica window, is at the focal plane of the lens. Figure 2b is a view of the other side of the housing. This side faces a pack of Polaroid film and, in the operating position, the fiberoptic faceplate of the intensifier tube touches the film. The mechanical complexity of the device is due to the necessity of removing the fiberoptic faceplate from the Polaroid film when the film is being pulled. The intensifier and holder are moved away from the film by raising the thumb lever from its normal vertical position to a horizontal position. This motion not only moves the intensifier but it also uncovers the film tabs so that they may be pulled. The thumb lever is linked to the cam as shown in Figure 2b, and lifting the thumb lever moves the cam to the right. It is not evident from the assembly drawings, but the cam can only move left and right, and the intensifier holder can only move into and out of the plane of the drawing. Two pairs of diagonal slots are milled into the cam, and as it moves right and left, the cam following rods must slide in and out. The range of motion of the intensifier is about 0.030 inches. #### b) Electrical Detail Figure 3 is an electrical schematic diagram for the ITT F-4111 proximity focused channel plate intensifier tube. The device requires three voltages plus ground. In the circuit of this system, the input side of the of the microchannel plate is chosen as ground. A positive do voltage is applied to the photocathode to keep the tube off unless it is pulsed. The output side of the microchannel plate is biased to about 700 volts, providing a nominal gain of 10,000. The P-20 phosphor, aluminized anode is biased 5000 volts above the with a negative voltage large enough to overcome the positive bias and accelerate photo-electrons into the microchannel plate. The bias voltages are supplied by a battery operated power supply manufactured by K-M Electronics, a company that specializes in image intensifying tube power supplies. The power supply is equipped with safety features to prevent the tube from being damaged by too intense a light input and too high a microchannel plate bias voltage. The negative gate pulse to the photocathode is a 50 ohm signal between 80 and 120 volts. There are two coaxial connectors leading to the photocathode. One is used as the input connector and the other is to be terminated. It is useful to use as a termination a line back to an oscilloscope input. In this way, for fast pulse operation, the pulse degradation can be monitored. Appendix I contains manufacturers' data sheets on the intensifying tube and the battery operated power supply. ### III. EXAMPLE OF RESULTS The net optical gain of the system is about 1000. This number is determined by comparing film exposure generated directly on the film by an open shutter photograph of an electrical discharge of known duration through a set of neutral density filters, with the film exposure of the same scene through the intensifier pulsed for several nanoseconds. The same camera and lens are used in both exposures. A regular polaroid film pack back is used for the first exposure, and the intensifier back for the second. The neutral density filters are adjusted to obtain equal exposures and the gain is computed by equating the products of light gain times exposure time for the two equal exposures. This gain is about a factor of ten lower than the quoted light gain, which is a cw gain. Figure 4 is a 100 ns exposure of an interferogram of a reduced density channel generated by a pulsed CO_2 laser beam in one atmosphere of nitrogen that has been seeded with SF_6 . The interferometer is back lighted by a 0.5 mw cw HeNe laser. The off-on contrast ratio of the intensifier is such that the laser ray impinge on the ungated cathode for as long as thirty seconds before the film is fogged. The two burn spots in the photograph are the result of trying to increase the pulse current capability of the channel plate electron multiplier and the phosphor anode in an effort to bring the pulse gain up to the value of the quoted cw gain. #### IV. CONCLUSIONS This report describes a single frame, fast (of the order of ten nanoseconds exposure time) exposure camera system with a light amplification factor of 1000. The system uses a commercially available proximity focused micro-channel plate intensifier tube and the Hasselblad 500/C still camera system. The cost of the single frame system, including a modest lens, camera body, two Polaroid backs, intensifier tube, battery operated power supply, and machine work is about \$13,000. #### V. ACKNOWLEDGMENT The authors are grateful to George Yates of Los Alamos National Laboratory for discussions and information on the design of fast pulse generators. This work was supported by the Defense Advanced Research Project Agency and monitored by the Naval Surface Weapons Center. Fig. 1a - Photograph of the single fast frame intensifier system. Fig. 1b — Scaled drawing of the single fast frame intensifier system. Fig. 2a — Assembly drawing of the intensifier tube housing and transport mechanism viewed from the camera lens side Fig. 2b — Assembly drawing of the intensifier tube housing and transport mechanism viewed from the film side Fig. 3 — Electrical schematic diagram of the intensifier tube circuit. Fig. 4 — Photograph of an interferogram taken at a 100 nanosecond exposure with the single fast frame intensifier system. NOTE I Other photocathodes available on special order, include the S-I, to provide detection and conversion of 1.06 μ signals, and CsTe, CsI cathodes for special UV applications. NOTE 2 Fiber optics, quartz, MgF2, or other materials available on special order. NOTE 3 Other phosphars available on special order. NOTE 4 Power Supplies can be an integral part of the tube assembly. Gateable and DC power supplies are available as separate units. NOTE 5 Defined as the ratio of the total luminous flux from the phosphor screen to the total luminous flux incident on the photocathode from a standard 2.854° K tungsten lamp, and measured with a photometer as ft-1/ft-c with an input level of 1×10^{15} ft-c incident on the photocathode. The ITT proximity focused channel intensifier tube provides a variable tube gain by varying the microchannel plate voltage. NOTE 6 There is no degradation of resolution from center-to-edge of screen. Resolution is measured with 5 \times 10⁻⁴ footcandles on the photocathode to determine limiting, or 5 per cent MTF levels with a 100 per cent contrast target. NOTE 7 For continuous operation; this value may be several orders of magnitude higher for puised operation. ELECTRO-OPTICAL PRODUCTS DIVISION F-4111, F-4112, F-4113 | Dimensional Data | 18mm F-4111 | 25mm F-4112 | 40mm F-4113 | Units | |--|----------------------|-----------------------|-----------------------|-------------------| | A Maximum diameter (with potting) | 45 | 53 | 71 | mm | | B Length (nominal) C Useable Photocathode Aperture D Useable Screen Aperture Potted Weight | 21
18
18
60 | 21
25
25
105 | 24
40
40
215 | mm
mm
grams | ELECTRO-OPTICAL PRODUCTS DIVISION 3700 E. Pontiac St., Fort Wayne, Ind. 46803 # COMPACT IMAGE INTENSIFIER TUBE GATEABLE POWER SUPPLY #### FEATURES - ◆ Compact Size - Voltage Control or Pot Control MCP (Specify when ordering) - Adjustable ABC Shutdown - Grounded MCP-In | SPECIFICATIONS | | | | | | | | |---|--------------------|----------------------|--------------------|------------------|------------------|--|--| | PARAMETER | NAME | UNITS | MIN | MCH. | MAX | REMARKS | | | Input Yoltage R.L. Input Current Cathode Off GLue | lin
+V1 | +VDC
mAdc
+VDC | 4.5
-
25 | 5.0
125
30 | 5.5
200
35 | TE
Ref to MCP-In | | | MCP-In white (G
MCP-Out Green
Anode Valle | ريسة)
20
73 | VDC
+VDC
+VDC | 700
4500 | 0
-
5000 | 800
5500 | At B- Potential
Ref to MCP-In
Ref to MCP-Out | | | Cathode Load
MCP-Out Load | CL1
RL2 | pf
Mo | -
50 | - | 100 | 18 mm Tube K | | | Anode Load
Anode Sense | RL3
ABC | G⊋
nA | - | 40 | - | Limited by ABC | | Temperature: Laboratory Environment (Room) #### NOTES: - 1. ABC shutdown adjustable with internal potentiometer. - On voltage control MCP models, the MCP output voltage is adjusted via a O to +10 Vdc applied to Vc (ine, where +10 Vdc is maximum MCP voltage. In addition, the maximum MCP voltage at + 10 Vdc can be set via an internal MCP max limit pot. - 3. On not control MCP models, the MCP output voltage is adjusted via an internal potentiometer, where clockwise rotation increases the MCP voltage. In addition, the maximum MCP voltage attainable with the MCP adjust not can be set via an internal MCP max limit not. 5/5/64 ## VI. REFERENCES - 1. Albert J. Lieber, Rev. Sci. Instr., Vol. 43, p. 104 (1972). - 2. N.P.S. King, G.J. Yates, S.A. Jaramillo, J.W. Ogle, J.L. Detch, Jr., Los Alamos National Laboratory Report LA-UR-81-1126. #### DISTRIBUTION LIST - Strategic Defense Initiative Organization Directed Energy Weapons Office The Pentagon Office of the Secretary of Defense Washington, DC 20301-7100 ATTN: LTC Richard L. Gullickson - 2. Commander Naval Sea Systems Command Department of the Navy Washington, DC 20363 ATTN: NAVSEA/PMS 405 (Capt R.L. Topping) CDR William F. Bassett Mr. David L. Merritt - 3. Air Force Weapons Laboratory (NTYP) Kirtland Air Force Base Albuquerque, NM 87117 ATTN: LTC James Head - 4. U.S. Army Ballistics Research Laboratory Aberdeen Proving Ground, MD 21005 ATTN: Dr. D. Eccleshall (DRDAR-BLB) Dr. F.W. Chambers - 5. Lawrence Livermore Laboratory University of California Livermore, CA 94550 ATTN: Dr. R. J. Briggs Dr. K. Struve Dr. W. Barletta Dr. D. Prono Dr. Y.P. Chong - 6. Pulse Sciences Inc. 14796 Wicks Blvd. San Leandro, CA 94577 ATTN: Dr. S. Putnam - 7. Science Applications Inc. Security Office 5 Palo Alto Square, Suite 200 Palo Alto, CA 94304 ATTN: Dr. R.R. Johnston Dr. Leon Feinstein 8. Naval Surface Weapons Center White Oak Laboratory Silver Spring, MD 20910 ATTN: Dr. C. M. Huddles ATTN: Dr. C. M. Huddleston, R401 Dr. R. B. Fiorito, R41 Dr. H. S. Uhm, R41 Dr. Eugene E. Nolting, H23 - 9. C.S. Draper Laboratories 555 Technology Square Cambridge, MA 02139 ATTN: Mr. E. Olsson - 10. Office of Naval Research Department of the Navy Arlington, VA 22217 ATTN: Dr. W. J. Condell (Code 421) - 11. Avco Everett Research Laboratory 2385 Revere Beach Pkwy. Everett, MA 02149 ATTN: Dr. Dennis Reilly - 12. Defense Technical Information Center Cameron Station5010 Duke Street Alexandria, Virginia 22314 (2 copies) - 13. Naval Research Laboratory Washington, D. C. 20375 ATTN: T. Coffey - Code 1001 M. Lampe - Code 4792 M. Friedman - Code 4700.1 J. R. Greig - Code 4763 (50 copies) I. M. Vitkovitsky - Code 4701 W. R. Ellis - Code 4000 S. Ossakow, Supt. - 4700 (26 copies) Library - Code 2628 (20 copies) A. Ali - Code 4700.1T D. Book - Code 4040 J. Boris - Code 4040 A. Robson - Code 4760 M. Picone - Code 4040 M. Raleigh - Code 4763 R. Pechacek - Code 4763 D.P. Murphy - Code 4763 R.F. Fernsler - Code 4790 J. D. Sethian - Code 4762 K. A. Gerber - Code 4762 G. Joyce - Code 4790 D. Colombant - Code 4790 B. Hui - Code 4790 R. Hubbard - Code 4790 Y.Y. Lau - Code 4790 Code 1220 - (1 copy) 14. Defense Advanced Research Projects Agency Directed Energy Office 1400 Wilson Blvd. Arlington, VA 22209 ATTN: Dr. Shen Shey Director of Research U.S. Naval Academy Annapolis, MD 21402 (2 copies) 15. Mission Research Corp. 1720 Randolph Road, S.E. Albuquerque, NM 87106 ATTN: Dr. Brendan Godfrey Dr. J.R. Clifford Dr. R. Adler Dr. G. Kiuttu 16. McDonnell Douglas Research Laboratories Dept. 223, Bldg. 33, Level 45 Box 516 St. Louis, MO 63166 ATTN: Dr. J.C. Leader Dr. Evan A. Rose 17. Cornell University Ithaca, NY 14853 ATTN: Prof. David Hammer 13. Sandia National Laboratories Albuquerque, NM 87135 ATTN: Dr. Bruce Miller, 1270 Dr. Carl Ekdahl Dr. M. Mazarakis Dr. C. Frost 19. AFOSR/NP Bolling Air Force Base, Bldg. 410 Washington, DC 20331 ATTN; Capt. H. Pugh 20. University of Michigan Department of Nuclear Engineering Ann Arbor, MI 48109 ATTN: Prof. Terry Kammash Prof. Fonald M. Gilganbach 21. SRI International 333 Ravenswood Avenue Menlo Park, CA 94025 ATTN: Dr. D. Eckstrom 22. Los Alamos Mational Laboratory Los Alamos, NM 87545 ATTN: Dr. R. Carlsc Dr. S. Czuchlewski